State of Hawai'i Weekly COVID-19 Cluster Report June 3, 2021 As restaurants open and increase staffing to serve more local customers and tourists, COVID-19 clusters have been identified in **restaurant workers**. Restaurant servers interact with the public and kitchen staff often work in hot spaces with poor ventilation and limited space, which makes physical distancing impractical. The risk of transmission is high in work environments where COVID-19 safety protocols are not implemented or consistently followed. In late April 2021, the Hawai'i State Department of Health investigated a cluster of 38 COVID-19 cases associated with a fast food restaurant on Oahu. Eleven of 35 employees were diagnosed with COVID-19 (attack rate: 31%). None of the 11 employees had been vaccinated. In addition, we identified 27 secondary cases among household members, including four of whom were employees at three other fast food restaurants. Among those three other fast food restaurants, we identified two more clusters with a total of seven cases in employees. No one in these three fast food restaurant clusters was hospitalized. Despite conducting pre-shift COVID-19 symptom checks, **employees were allowed to work with symptoms**. Employees who had symptoms consistent with COVID-19 and stayed home from work were allowed to return to work without testing for SARS-CoV-2, the virus that causes COVID-19. Vaccination uptake was also low among employees. The restaurant closed after the first employee tested positive for COVID-19 and remained closed for 15 days. We recommended encouraging vaccination for employees, allowing employees to stay home when sick or experiencing symptoms consistent with COVID-19, and encouraging testing for SARS-CoV-2 prior to returning to work. In May 2021, the Hawai'i State Department of Health investigated a **cluster of six COVID-19 cases associated with a restaurant** on Moloka'i. Four of 35 employees tested positive for SARS-CoV-2. Another employee developed symptoms consistent with COVID-19 but was not tested for an attack rate of 14%. A close contact of an employee also developed symptoms consistent with COVID-19 and tested positive, bringing the total cluster to six epidemiologically linked cases. **None of the cases had been vaccinated for SARS-CoV-2**, and no one was hospitalized. Although the restaurant required employees to wear masks in all areas, mask compliance was low among kitchen workers due to the heat. Employees also carpooled to work; carpooling has been associated with an increased risk of transmission across workplace settings. Finally, employees had low vaccination coverage although COVID-19 vaccine has been widely available on Moloka'i. Only five (14%) employees had been vaccinated; no vaccinated employees tested positive for SARS-CoV-2 or developed symptoms. The restaurant closed immediately after the first employee with COVID-19 was identified; restaurant closure resulted in negative financial impact for the owner and employees. Recommendations to prevent transmission in restaurants include encouraging vaccination, enforcing mask use and physical distancing, and improving ventilation particularly in small spaces such as kitchens. Additionally, employers should educate employees and encourage safer carpooling by rolling down windows to increase ventilation, wearing masks, and not eating or drinking in the car. **Employers can play an important role in encouraging vaccination**. Strategies that employers have used to increase vaccination among employees include providing paid time off to get vaccinated, incentives (e.g., gift cards, event tickets, cash), recognition (e.g., uniform badges), publicized company-wide vaccination goals, and communication and education about vaccines. Vaccination can prevent COVID-19 transmission, and vaccination eliminates the quarantine requirement after exposure. These two vaccination benefits can help restaurants and businesses stay open and reduce the negative financial impact on employees and owners. #### Introduction to the State of Hawai'i Weekly COVID-19 Cluster Report A disease cluster refers to multiple cases of a disease occurring at one time, in one geographic location, or among people with the same or similar shared exposures. Public health officials investigate and study disease clusters because they can provide important information about how diseases are transmitted between individuals and among groups of people; information which can then be used to identify risk factors, inform official recommendations, design interventions, and implement policies to prevent, mitigate, and stop the spread of that disease in communities. In Hawai'i, COVID-19 clusters associated with community events, social gatherings, workplaces, and other settings have helped public health officials understand the specific settings where disease transmission is most likely to occur. As our state looks to modify current restrictions on businesses and activities implemented in response to the global COVID-19 pandemic, the Hawai'i State Department of Health is prioritizing not only investigating and analyzing local COVID-19 clusters, but also sharing current cluster information and disseminating key lessons learned to date. It is important to note that most COVID-19 cases cannot be linked to a specific setting or cluster. Therefore, the total number of cases identified as associated with COVID-19 clusters in Hawai'i will be significantly lower than the overall total number of cases of COVID-19 identified within the State of Hawai'i. The tables below summarize COVID-19 clusters that have been identified through statewide case investigation and contact tracing efforts and are actively under investigation within the State of Hawai'i during the specified reporting week. The same cluster may be included in multiple reports from week to week if a new case has been identified within 14 days of the date the report was finalized. #### **Definitions for Terms Used in this Report** Because this weekly report focuses on clusters associated with non-household exposures, the definition of a **COVID-19 cluster** employed within this report is as follows: **Three (3)** or more confirmed or probable cases of SARS-CoV-2 (the virus that causes COVID-19) linked to a particular site or event within one incubation period (14 days) *as long as those cases do not have outside exposure to each other* (i.e. they are not household members or close contacts outside the selected location). ** This definition has been updated from two (2) or more confirmed or probable cases of SARS-CoV-2 to **three (3)** or more confirmed or probable cases of SARS-CoV-2 effective January 1, 2021. This change was made to reduce "noise" related to sporadic cases that may occur in the same setting, especially when community case rates are high, and is reflected in the county-specific tables beginning with the January 21, 2021 report. ** **Note:** Identifying cases as part of a cluster does not necessarily imply that transmission has occurred in the site or at the event associated with the cluster. Additional definitions for terms used within this report are outlined below. | Case | Both confirmed and probable cases of SARS-CoV-2 (the virus that causes COVID-19), including deaths. | | | |---|--|--|--| | Confirmed case | A case with confirmatory laboratory evidence. | | | | Probable case | Refers to a case: Meeting clinical criteria AND epidemiologic linkage with no confirmatory laboratory testing performed for SARS-CoV-2 OR Meeting presumptive laboratory evidence OR Meeting vital records criteria with no confirmatory laboratory evidence for SARS-CoV-2. | | | | Cases associated with the primary setting | Refers to cases linked to a COVID-19 cluster that were directly exposed to the primary site or event. | | | | Linked cases outside the primary setting | Refers to cases linked to a COVID-19 cluster that were NOT directly exposed to the primary site or event (for example, cases among household contacts of any cases associated with the primary setting). | | | # **Exposure Setting Categories** | Exposure Setting Category ^a | Specific Settings Included in Category b | | | | |---|---|--|--|--| | Congregate Settings | | | | | | Correctional Facilities | Jails, prisons, detention centers, correctional treatment centers / "sober living" centers, transitional correctional facilities or homes / "halfway houses" | | | | | Educational Settings | Preschools, K-12, and institutes of higher education, school-based athletics, after school programs | | | | | Shelters | Facilities providing short or long-term sheltering services for individuals and groups without access to permanent housing due to homelessness, disaster, emergency, violence, or other circumstances | | | | | Food Service, Production, and Distribution | | | | | | Bars & Nightclubs | Establishments that are principally engaged in the business of selling alcoholic beverages for onsite consumption | | | | | Food Suppliers | Grocery stores, other food distributors, manufacturers, warehouses, processors, farms, food pantries | | | | | Restaurants | Food service establishments offering either dine-in or take-out services, cafeterias, banquet facilities / private event facilities / private reception venues where food is served | | | | | | Occupational Settings | | | | | Construction & Industrial | Construction and industrial settings, including residential and non-residential construction sites, landscaping companies, shipyards, non-food manufacturers, industrial warehouses, and related sales and distribution centers | | | | | Other Occupational Settings | Offices, retail establishments, first responders | | | | | Travel, Lodging & Tourism | Domestic / international / interisland travel, lodging, cruise ships, other tourism | | | | | | Social and Recreational Activities | | | | | Social Gatherings | Parties, group gatherings, weddings, funerals, other social functions | | | | | Places of Worship | Religious services and other events / activities at places of worship | | | | | a COVID-19 clusters in long term care and other, healthcare settings are summarized in the State of Hawai'i Weekly | | | | | ^a COVID-19 clusters in long term care and other healthcare settings are summarized in the **State of Hawai'i Weekly COVID-19 Clusters in Healthcare Settings Report.** Additionally, a long-term care table is included in the Disease Outbreak Control Division COVID-19 Operations Report weekly on Wednesdays. ^b Specific settings included in the reference table may not be exhaustive for the category. #### **COVID-19 Cluster Tables** # **City & County of Honolulu** ## **COVID-19 Clusters Under Investigation in Last 14 Days by Exposure Setting** June 3, 2021 | Exposure Category | Clusters
(#) | Total Cases
(#) | Cases Associated with Primary Setting (#) | Linked Cases Outside
Primary Setting (#) | | | |--|-----------------|--------------------|---|---|--|--| | Congregate Settings | | | | | | | | Correctional Facilities | 1 | 35 | 20 | 15 | | | | Educational Settings | 0 | 0 | 0 | 0 | | | | Shelters | 0 | 0 | 0 | 0 | | | | Food Service, Production, and Distribution | | | | | | | | Bars & Nightclubs | 0 | 0 | 0 | 0 | | | | Food Suppliers | 0 | 0 | 0 | 0 | | | | Restaurants | 0 | 0 | 0 | 0 | | | | Occupational Settings | | | | | | | | Construction & Industrial | 0 | 0 | 0 | 0 | | | | Other Occupational Settings | 0 | 0 | 0 | 0 | | | | Travel, Lodging & Tourism | 0 | 0 | 0 | 0 | | | | Social and Recreational Activities | | | | | | | | Social Gatherings | 2 | 44 | 24 | 20 | | | | Places of Worship | 0 | 0 | 0 | 0 | | | | Gyms | 0 | 0 | 0 | 0 | | | | Other | | | | | | | | Other | 2 | 44 | 44 | 0 | | | # **Maui County** **COVID-19 Clusters Under Investigation in Last 14 Days by Exposure Setting** June 3, 2021 | | Clusters | Total Cases | Cases Associated with | Linked Cases Outside | | |------------------------------------|-------------|-------------------|-----------------------|----------------------|--| | Exposure Category | (#) | (#) | Primary Setting (#) | Primary Setting (#) | | | | (| Congregate Setti | ngs | | | | Correctional Facilities | 0 | 0 | 0 | 0 | | | Educational Settings | 1 | 14 | 7 | 7 | | | Shelters | 0 | 0 | 0 | 0 | | | | Food Servic | e, Production, ar | nd Distribution | | | | Bars & Nightclubs | 0 | 0 | 0 | 0 | | | Food Suppliers | 0 | 0 | 0 | 0 | | | Restaurants | 1 | 4 | 3 | 1 | | | | O | ccupational Sett | ings | | | | Construction & Industrial | 2 | 27 | 14 | 13 | | | Other Occupational Settings | 0 | 0 | 0 | 0 | | | Travel, Lodging & Tourism | 0 | 0 | 0 | 0 | | | Social and Recreational Activities | | | | | | | Social Gatherings | 0 | 0 | 0 | 0 | | | Places of Worship | 0 | 0 | 0 | 0 | | | Gyms | 0 | 0 | 0 | 0 | | | Other | | | | | | | Other | 0 | 0 | 0 | 0 | | | | | | | | | ### **Hawai'i County** # **COVID-19 Clusters Under Investigation in Last 14 Days by Exposure Setting**June 3, 2021 | Exposure Category | Clusters
(#) | Total Cases
(#) | Cases Associated with Primary Setting (#) | Linked Cases Outside
Primary Setting (#) | | | | |--|---------------------|--------------------|---|---|--|--|--| | | Congregate Settings | | | | | | | | Correctional Facilities | 1 | 89 | 89 | 0 | | | | | Educational Settings | 0 | 0 | 0 | 0 | | | | | Shelters | 0 | 0 | 0 | 0 | | | | | Food Service, Production, and Distribution | | | | | | | | | Bars & Nightclubs | 0 | 0 | 0 | 0 | | | | | Food Suppliers | 0 | 0 | 0 | 0 | | | | | Restaurants | 0 | 0 | 0 | 0 | | | | | | o | ccupational Sett | ings | | | | | | Construction & Industrial | 0 | 0 | 0 | 0 | | | | | Other Occupational Settings | 0 | 0 | 0 | 0 | | | | | Travel, Lodging & Tourism | 0 | 0 | 0 | 0 | | | | | Social and Recreational Activities | | | | | | | | | Social Gatherings | 0 | 0 | 0 | 0 | | | | | Places of Worship | 0 | 0 | 0 | 0 | | | | | Gyms | 0 | 0 | 0 | 0 | | | | | Other | | | | | | | | | Other | 0 | 0 | 0 | 0 | | | | | | | | | | | | | #### **Kauai County** - No COVID-19 Clusters Under Investigation in Last 14 Days - June 3, 2021